
http://www.sao.texas.gov/

An Audit Report on

Complaint, Grievance, and Allegation
Processing at the Juvenile Justice
Department

SAO Report No. 21-001
September 2020

This audit was conducted in accordance with Texas Government Code, Section 321.0132.

For more information regarding this report, please contact Becky Beachy, Audit Manager, or Lisa Collier, First Assistant State Auditor,
at (512) 936-9500.

Overall Conclusion

The Juvenile Justice Department (Department)
and the Office of Independent Ombudsman
(Ombudsman) review and resolve complaints,
grievances, and allegations concerning youth at
state-operated secure facilities. However, both
the Department and the Ombudsman should
strengthen processes for reviewing and resolving
those complaints, grievances, and allegations. In
addition, the Department should strengthen its
processes for reviewing and resolving employee
grievances.

Because of weaknesses in processes related to
receiving complaints, grievances, and
allegations, the Department and the Ombudsman
cannot ensure that all complaints, grievances,
and allegations received are reviewed or
resolved. The Department also had weaknesses in
its monitoring of complaints referred between its
own divisions.

Youth Complaints, Grievances, and Allegations

Juvenile Justice Department. The Department has
multiple methods of receiving complaints,
grievances, and allegations from youth and staff
at its five secure facilities (see text box for
background on the Department). For those complaints, grievances, and allegations
it had documented, the Department adequately reviewed a majority of the youth
complaints and grievances tested and ensured that youth had access to the
grievance process. However, there are opportunities for the Department to
strengthen its processes to ensure that (1) data entered into its automated systems
is accurate, (2) complaint and grievance documentation is complete, and (3)
processes are consistently followed across facilities.

Office of Independent Ombudsman. The Ombudsman did not have sufficient policies
and procedures for receiving and resolving complaints, grievances, and allegations
concerning youth (see text box on the next page for background on the
Ombudsman). The Ombudsman should strengthen documentation and reviews over

Background Information

As a result of Senate Bill 653, enacted by the
82nd Texas Legislature, the Juvenile Justice
Department (Department) was created on
December 1, 2011, and the existing Texas
Juvenile Probation Commission (TJPC) and Texas
Youth Commission (TYC) were abolished.
Operations of both TJPC and TYC were
transferred to the Department on its inception.

Between September 1, 2018, and December 31,
2019, the Department received the following
types of complaints, grievances, and allegations
from its five secure facilities:

 Youth Rights Grievances – 7,343.

 Office of Inspector General Incident Reporting
Center complaints – 17,822.

 Employee Grievances – 189.

The five secure facilities audited include:

 Evins Regional Juvenile Center.

 Gainesville State School.

 Giddings State School.

 McLennan County State Juvenile Correctional
Facility.

 Ron Jackson State Juvenile Correctional
Complex.

Source: The Department.

An Audit Report on
Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department

SAO Report No. 21-001

 ii

its complaint process to ensure that (1) it
consistently addresses non-criminal complaints,
(2) documentation is complete and maintained,
and (3) complaints are resolved within required
time frames.

Employee Grievances at the Department

The Department’s employee grievance process
did not have adequate policies and procedures
for receiving, investigating, and resolving
employee grievances. The employee grievances
tested were not adequately documented or
resolved within required time frames. Results of
a survey administered by auditors indicated that
a majority of Department employees were aware
of the grievance processes.

Table 1 presents a summary of the findings in this report and the related issue
ratings. (See Appendix 2 for more information about the issue rating classifications
and descriptions.)

Table 1

Summary of Chapters/Subchapters and Related Issue Ratings

Chapter/
Subchapter Title Issue Rating a

1 Background Information on Youth Complaint, Grievance, and Allegation Processes Not Rated

2-A The Department and Ombudsman Did Not Have Adequate Processes to Ensure
That All Youth Complaints, Grievances, and Allegations Received Are Entered
into Appropriate Databases

High

2-B The Department Adequately Resolved Youth Complaints and Grievances;
However, It Should Strengthen Its Documentation and Review Processes

Medium

3-A The Ombudsman Did Not Have Adequate Policies and Procedures and Did Not
Adequately Document Complaints

High

3-B The Ombudsman Performed Monthly Site Visits at Secure Facilities; However, It
Should Strengthen Its Documentation of Those Visits

Medium

4 The Department Had Significant Weaknesses in Its Employee Grievance Process High

a
A chapter/subchapter is rated Priority if the issues identified present risks or effects that if not addressed could critically affect the

audited entity’s ability to effectively administer the program(s)/function(s) audited. Immediate action is required to address the noted
concern and reduce risks to the audited entity.

A chapter/subchapter is rated High if the issues identified present risks or effects that if not addressed could substantially affect the
audited entity’s ability to effectively administer the program(s)/function(s) audited. Prompt action is essential to address the noted

concern and reduce risks to the audited entity.

A chapter/subchapter is rated Medium if the issues identified present risks or effects that if not addressed could moderately affect the
audited entity’s ability to effectively administer program(s)/function(s) audited. Action is needed to address the noted concern and
reduce risks to a more desirable level.

A chapter/subchapter is rated Low if the audit identified strengths that support the audited entity’s ability to administer the
program(s)/function(s) audited or the issues identified do not present significant risks or effects that would negatively affect the audited
entity’s ability to effectively administer the program(s)/function(s) audited.

Office of Independent Ombudsman
Background Information

The Office of Independent Ombudsman
(Ombudsman) was established for the purpose of
investigating, evaluating, and securing the rights
of the children committed to the Department.

The Ombudsman reviews complaints concerning
the actions of the Department and investigates
each complaint in which it appears a youth is in
need of assistance.

Between September 1, 2018, and December 31,
2019, the Ombudsman received 487 complaints,
grievances, or allegations related to the five
secure facilities.

Sources: The Ombudsman and Texas Human
Resources Code, Chapter 261.

An Audit Report on
Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department

SAO Report No. 21-001

 iii

Auditors communicated other, less significant issues separately in writing to the
Department’s and Ombudsman’s management.

Summary of Management’s Response

At the end of certain chapters in this report, auditors made recommendations to
address the issues identified during this audit. The Department and the
Ombudsman agreed with the recommendations in this report.

Audit Objective and Scope

The objective of this audit was to determine whether processes and controls
related to the investigation, reporting, and disposition of complaints, grievances,
and allegations of abuse and neglect made by youth and staff at the Department’s
state-operated facilities are working as intended.

The scope of this audit covered complaints, grievances, and allegations related to
youth and staff from September 1, 2018, through December 31, 2019, at the
Department and the Ombudsman.

Contents

Detailed Results

Chapter 1
Background Information on Youth Complaint, Grievance,
and Allegation Processes ... 1

Chapter 2
The Department Cannot Ensure That It Tracks and
Reviews All Complaints, Grievances, and Allegations It
Receives; However, It Adequately Reviewed Those It
Had Documented .. 5

Chapter 3
The Office of Independent Ombudsman Has Significant
Weaknesses in Its Documentation of Complaints and Did
Not Adequately Document Site Visits 18

Chapter 4
The Department Had Significant Weaknesses in Its
Employee Grievance Process 25

Appendices

Appendix 1
Objective, Scope, and Methodology 31

Appendix 2
Issue Rating Classifications and Descriptions 36

Appendix 3
Internal Control Components 37

Appendix 4
Results of Survey of Department Employees 39

Appendix 5
State-operated Secure Juvenile Justice Facilities 49

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 1

Detailed Results

Chapter 1

Background Information on Youth Complaint, Grievance, and
Allegation Processes

The Juvenile Justice Department (Department) and the Office of Independent
Ombudsman (Ombudsman) receive and resolve complaints, grievances, and
allegations from and related to youth at the Department’s secure facilities.

The primary internal divisions at the Department that fulfill these functions
are the Office of Inspector General, the Office of General Counsel’s Youth
Rights Division, and the Secure Facilities Division. Those internal divisions are
overseen by the Juvenile Justice Department Board.

The Ombudsman, an external entity, is appointed by the Governor and
reports directly to the Governor and the Legislature (see Figure 1 for more
information).

Figure 1

Source: Based on information from the Department.

Organizational Chart for Department and Ombudsman

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 2

For purposes of this report:

 A complaint is more formal than a grievance and may involve abuse,
neglect, or exploitation of a youth and certain other incidents.

 A grievance concerns the care, treatment, services, or conditions related
to a youth.

 An allegation is an assertion of misconduct that may become either a
complaint or a grievance.

Complaints, grievances, and allegations regarding youth may be reviewed
and resolved by the following:

Office of Inspector General: The Department’s Office of Inspector
General (OIG) operates the Incident Reporting Center
(Reporting Center) and may undertake a criminal investigation
or an administrative investigation for complaints or
allegations that involve youth or staff (see text box for
definitions of OIG investigations).

Youth Rights Division: The Youth Rights Division within the
Department provides procedures for youth to file grievances
concerning care, treatment, services, or conditions provided
for youth (see text box for a list of basic rights of youth
committed to the Department). Each of the Department’s five
secure facilities has a youth rights specialist responsible for
the local oversight of the youth grievance process.

Secure Facilities Division: The Secure Facilities Division oversees
operations at the five Department facilities and reviews
serious incidents, policy violations, and other issues related to
the safety of the youth and staff at those facilities.

Office of Independent Ombudsman: The Ombudsman was
established to investigate, evaluate, and secure the rights of
youth committed to the Department. The Ombudsman
reviews complaints concerning the actions of the Department
and investigates each complaint in which it appears a youth
needs assistance.

OIG Investigations

Criminal Investigation – For acts that violate
criminal law involving youth or staff. The case
may be sent to prosecution depending on the
evidence collected and conclusion reached.
Cases are tracked in the Criminal Complaint
Manager system.

Administrative Investigation – For a rule
violation by staff that resulted in abuse,
neglect, or exploitation of youth. A confirmed
violation results in the staff being disciplined
by the Department. Cases are tracked in the
Administrative Investigation Management
system.

Source: The Department.

Youth Basic Rights

1. Equal treatment.

2. Free speech and expression.

3. Religious freedom.

4. Personal possessions.

5. Receive visitors.

6. Access to mail and telephone.

7. Earnings and monetary gifts.

8. Protection from physical and
psychological harm.

9. Medical and dental care.

10. Access to attorney.

11. To be informed of all policies, rules, and
procedures affecting youth.

12. Accuracy and fairness of all decisions
regarding youth.

13. Confidentiality of records.

14. Right to file grievances and appeal
decisions.

Source: TJJD Youth Handbook.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 4

and to assign those calls for review. Depending on the nature of the
complaint, grievance, or allegation, the Reporting Center refers the call to
one of several divisions to resolve (see text box on the previous page for
more information on where calls are referred).

Call Ombudsman. The Ombudsman can receive complaints from youth, staff, or
the general public by phone call, in writing, or in person. The Ombudsman
operates a 24-hour telephone line for complaints. This hotline is maintained
by the Ombudsman during business hours and by the Reporting Center at
other times. The Ombudsman tracks complaints in two databases: (1) a call
database to track complaints received by telephone and (2) a case database
to track the resolution of complaints and investigations, including complaints
received during a visit to a facility.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 5

Chapter 2

The Department Cannot Ensure That It Tracks and Reviews All
Complaints, Grievances, and Allegations It Receives; However, It
Adequately Reviewed Those It Had Documented

The Department cannot ensure that all complaints, grievances, and
allegations it receives are reviewed by the proper division. This is because
the Department does not have processes to ensure that (1) all calls are
entered into the Incident Reporting Center (Reporting Center) database, (2)
all hard-copy youth grievance forms are entered into the Youth Grievance
Manager system, or (3) all calls between Department divisions are referred
appropriately and addressed by the division receiving the referral. In
addition, the Ombudsman does not have a process to ensure that all
complaints received are entered into its database and addressed. Not having
those processes creates a risk that some complaints, grievances, and
allegations will not be reviewed as required.

The Department adequately reviewed a majority of the complaints and
grievances tested that it had documented in its databases. However, it
should ensure that (1) data entered into the Youth Grievance Manager
System (System) is accurate, (2) documentation is complete and maintained,
and (3) processes are consistently followed across facilities.

Chapter 2-A

The Department and Ombudsman Did Not Have Adequate
Processes to Ensure That All Youth Complaints, Grievances, and
Allegations Received Were Entered into Appropriate Databases

As discussed in Chapter 1, the Department and Ombudsman have multiple
methods for receiving complaints, grievances, and allegations regarding
youth.

Neither the Department nor the Ombudsman has a process in place to
ensure that all complaints are entered into the respective databases.
Therefore, the Department and Ombudsman cannot ensure that all
complaints, grievances, and allegations are recorded for review,
investigation, or resolution. Specifically:

1 The risk related to the issues discussed in Chapter 2-A is rated as High because they present risks or results that if not
addressed could substantially affect the audited entity’s ability to effectively administer the program(s)/function(s) audited.
Prompt action is essential to address the noted concern(s) and reduce risks to the audited entity.

Chapter 2-A
Rating:

High 1

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 6

Figure 3

Calls to the Reporting Center. For the Department, the majority of complaints,
grievances, and allegations were received by the Reporting Center (see
Figure 3). The Department did not have a process to ensure that all calls had

been entered into the Reporting Center database. As a
result, the Department cannot perform a reconciliation of
the number of calls it received to the number of calls in the
Reporting Center database because not all calls were
tracked. In addition to calls for complaints, grievances, and
allegations, the Reporting Center received other calls;
however, certain calls, such as inquiries, were not entered
into the database.

In addition, the Department did not review the recorded
calls to ensure that (1) they were entered into the database
or (2) they were accurately entered into the database.
While auditors verified that the database contained
accurate and complete information for 44 of 462 applicable

calls tested, there is a risk that without regular monitoring by
the Department, inaccurate details could be entered, which

may result in complaints, grievances, or allegations not being fully resolved
as required.

Youth Grievance Forms. The Department did not sufficiently follow-up on
missing youth grievance forms to verify that they were not submitted or
were destroyed. Completed forms were entered in the Youth Grievance
Manager System (System). However, the Department did not determine if
missing form numbers apply to grievances that should have been entered
into the System or if the numbers apply to forms that youth discarded.

Calls to the Ombudsman. The Ombudsman did not have a process to ensure
that all complaints received by telephone were entered into one of its two
databases. The Ombudsman did not perform a reconciliation on the number
of calls it received and the number of calls that the Reporting Center received
on its behalf to the number of complaints in its call database.

Not ensuring that complaints received in any form are entered into the
Department’s or Ombudsman’s databases increases the risk that some
complaints or grievances will not be reviewed and addressed.

2 Of the 63 calls that auditors originally selected for testing, 17 calls were older than one year and the recordings had been

destroyed in compliance with the Department’s process. As a result, auditors were not able to verify the accuracy of those 17
calls.

Complaints, Grievances, and Allegations Received
Between September 1, 2018, and December 31,

2019

Source: Based on information from the Department
and Ombudsman.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 7

The Department did not have adequate processes for monitoring complaints,
grievances, and allegations referred between divisions or ensuring that certain
incidents are reported to the proper division.

The Department did not adequately monitor complaints, grievances, and
allegations referred between its divisions to ensure that they were
appropriately received and processed or that certain incidents were
reported.

Access to Referrals from Reporting Center. The Reporting Center sends a
notification for referrals to a division through a complaint processor system.
However, not all divisions can accept or reject the referred complaint,
grievance, or allegation in that system. The Reporting Center appropriately
referred or closed all 63 calls tested according to its policy; of those 63 calls,
59 were referred to a division.

Department Monitoring of Referrals. The
Department did not monitor, reconcile, or
otherwise verify that the complaint,
grievance, or allegation was received by the
division and followed the division’s process
to resolution. In addition, the Department
did not have documented processes detailing
(1) what types of complaints must be
referred to the Secure Facilities Division,
(2) how those referrals should be
documented, or (3) how the Secure Facilities
Division should monitor complaints or
serious incident reporting (see text box for
more information about serious incidents).

This lack of documented processes and
monitoring increases the risk that a referral
will not be addressed as required. For
example, 7 of the 59 calls referred by the
Reporting Center were sent to the Secure
Facilities Division. But the Secure Facilities
Division did not follow up or document that
follow up occurred for any of those seven
referred calls. In addition:

 For one youth grievance tested, the
grievance identified a potential youth-on-staff assault that was not
communicated to the Secure Facilities Division as required.

Serious Incidents

The Department defines serious incidents at a
secure facility to include the following:

 Hospital admission of a youth for any reason.

 Off-site emergency medical treatment of
youth for any reason.

 Off-site emergency treatment of a staff
member resulting from an assault within a
facility.

 Call to 911 for any reason.

 Emergency administration of psychotropic
medication.

 Sexual harassment of youth by other youth, or
by staff, contractor, or volunteer.

 Discovery of a weapon or an item adapted for
use as a weapon in a residential facility.

 Discovery of drugs (including prescription
drugs).

 Any incident the chief local administrator
determines is a serious incident that could
result in criminal charges.

 A communication or activity that suggests an
inappropriate adult-youth relationship
involving a staff member, volunteer, or
contractor.

 A use of force that the chief local
administrator or designee believes to be in
violation of Department policy.

 Certain injuries to a youth that are not clearly
accidental.

Sources: The Department and its General

Administrative Policy 07.03 – Incident Reporting.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 8

 For 14 of 17 OIG cases tested that contained a potential policy violation,
either the OIG did not communicate the policy violation to the Secure
Facilities Division or the Secure Facilities Division did not document how
the violation was addressed.

Serious Incident Reporting. The Department did not adequately monitor
whether its staff complied with its serious incident reporting requirements.
Specifically, for 14 (31 percent) of 45 serious incidents tested, the chief local
administrator did not complete the required serious incident form within 24
hours of being notified about the incident by facilities staff or the Reporting
Center. Not completing that form increases the risk that an incident in which
a youth is injured because of abuse, neglect, or exploitation is not reported
or investigated, and that safety risks to youth are not addressed.

Recommendations

The Ombudsman should develop and implement a process to ensure that all
complaints received by telephone are documented and tracked, including
reconciling the tracking information with the log of all calls received.

The Department should:

 Develop, document, and implement processes to:

 Ensure that all complaints received by the Reporting Center are
documented and tracked, including performing a periodic
reconciliation of the tracking information with the log of all calls
received.

 Periodically verify that the information entered into the Reporting
Center’s call database is complete and accurate.

 Verify staff compliance with serious incident reporting requirements.

 Monitor complaints, grievances, and allegations that are referred
between divisions.

 Update its reconciliation process of youth grievance forms to follow up
and determine if missing forms should have been submitted.

 Develop and implement policies and procedures for referring complaints,
grievances, and allegations to the Secure Facilities Division and
documenting the resolution of those referrals.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 9

Management’s Response from the Ombudsman

Responsible Party: Director, Office of Independent Ombudsman

Implementation Date: January, 2020 (In Progress) Expected Completion
October 2020

The Office of Independent Ombudsman Agrees with the recommendation.

The potential for loss of information or the entry of inaccurate information
into existing databases was identified by the Chief Ombudsman in 2018. In
August of 2019, the OIO entered into a joint cooperative with the Office of
Inspector General (OIG) to implement a consolidated reporting system to
address the gaps in receiving and investigating complaints filed with the OIO.
The new software and reporting database was in the development stage
prior to this audit by the SAO and is currently entering the testing phase, with
a projected full implementation date of October 2020. The new database and
reporting system should alleviate all concerns raised by the SAO. The
multiple databases currently utilized should be consolidated under the new
reporting software and database, and all calls received, regardless of content,
will be entered into the IRC where a tracking number will be assigned so the
call can be documented and tracked by the OIO to a final resolution.
Management will conduct periodic reviews to ensure the projects
implementation is fully achieved and addresses the gaps identified by the
SAO.

Management’s Response from the Department

The Texas Juvenile Justice Department and the Office of Inspector General
agree with the recommendations.

 The Office of the Inspector General (OIG) is currently in the process of
revising the Incident Reporting Center (IRC) standard operating
procedural manual, while simultaneously replacing the legacy Texas
Youth Commission (TYC) workflow applications from 2008/2009. This new
software application from Sam Houston State University (SHSU) is a joint
endeavor with the Office of the Independent Ombudsmen (OIO), and
contains a computer aided dispatch (CAD) or call tracking component to
better track complaints in the IRC. It also includes an incident
management tool to document complaint investigations. In addition to
these capabilities, OIG will incorporate a daily/weekly requirement for the
IRC supervisor to review a minimum number of randomly selected
complaints received by the IRC. These complaint reviews will include
listening to the recorded call, and reviewing any emails or other
supporting documentation received by each IRC specialist, as well as any

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 10

action taken. This will be included in monthly statistical reports of the IRC,
and will be incorporated into the employee performance evaluation
process. However, it should be noted that the IRC receives thousands of
calls from multiple phone lines, some of which are not complaints. There
is no statutory or administrative rule requirement to reconcile a log of all
calls received. Only calls from the hotline numbers are recorded, and
regular state business calls are not logged or tracked. The IRC is staffed by
a total of seven telecommunications operators that answer calls 24 hours
a day. These employees are supervised by an OIG supervisor that has
other training and administrative duties.

Responsible Party: Office of Inspector General

Implementation Date: 3/01/21 Implementation of CRIMES database;

12/01/20 Updated IRC Standard Operating
Procedures

 The OIG is currently in the process of revising the IRC standard operating
procedural manual, while simultaneously replacing the legacy TYC
workflow applications from 2008. This new software application from
SHSU University is a joint endeavor between the OIO, and contains a CAD
or call tracking component to better track complaints. It also includes an
incident management tool to document complaint investigations. In
addition to these capabilities, OIG will incorporate a weekly requirement
for the IRC supervisor to review a minimum number of randomly selected
complaints received by the IRC. These complaint reviews will include
listening to the recorded call, and reviewing any emails or other
supporting documentation received by each IRC specialist, as well as any
action taken. This will be included in monthly statistical reports of the IRC,
and will be incorporated into the employee performance evaluation
process. However, it should be noted that the IRC receives thousands of
calls from multiple phone lines, some of which are not complaints. There
is no statutory or administrative rule requirement to reconcile a log of all
calls received. Only calls from the hotline numbers are recorded, and
regular state business calls are not logged or tracked. The IRC is staffed
by a total of seven telecommunications operators that answer calls 24
hours a day. These employees are supervised by an OIG supervisor that
has other training and administrative duties.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 11

Responsible Party: Office of Inspector General

Implementation Date: 3/01/21 Implementation of CRIMES database;

12/01/20 Updated IRC Standard Operating
Procedures

 TJJD is currently developing a new youth case management system, which
ǿƛƭƭ ƛƳǇǊƻǾŜ ǘƘŜ ŀƎŜƴŎȅΩǎ ƛƴŎƛŘŜƴǘ ǊŜǇƻǊǘƛƴƎ ŦǳƴŎǘƛƻƴŀƭƛǘȅΦ /ǳǊǊŜƴǘƭȅ,
incident reporting at the facility as well as serious and critical incident
reports sent to agency leadership are entirely paper processes that are
then manually entered into the case management system. TJJD is moving
towards electronic and automatic data entry whereby regular reporting
will improve data reconciliation efforts. While improving the youth case
management system, TJJD will be able to create more efficient database
systems that allows the various reporting mechanisms to flow into a
singular system that can be regularly monitored. Since incidents are first
reported at the facility through regular incident reporting, and then sent
out by a different process for serious and critical incidents, having one
system that can support both reporting mechanisms will provide for real
time monitoring of the additional reporting requirements.

Responsible Party: Director of Secure Facilities

Implementation Date: 9/01/2021

 Complaints are referred to the TJJD state services by the OIG Incident
Reporting Center and sometimes by the Office of Independent
Ombudsman. Currently, TJJD state services utilizes paper processes to
manually track the complaints referred out from the IRC. While TJJD does
not believe each individual division should monitor complaints,
grievances, and allegations once those have been referred out to a
separate division, TJJD does agree with the recommendation that proper
tracking of complaints, grievances, and allegations within the specific
divisions needs to improve. Currently, when matters are referred
between divisions, if the receiving division believes the item was sent in
error, they will notify the sending division and the parties will determine
who should respond. Once the matter is accepted by a party, the sending
division ceases to work on the matter, relying upon the other division to
complete the complaint, grievance, or allegation. To have one division
monitor the complaint, grievance, or allegation once it has been referred
to another division (particularly between independent divisions such as
the OIO, OIG and TJJD state services) would impose a significant
administrative burden. However, the OIG is replacing the legacy TYC
workflow applications, and state services is replacing the legacy TYC case

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 12

management systems. While these two systems will not directly
communicate, the updated processes in each will better ensure each
division has the ability to properly monitor the complaints, grievances,
and allegations referred to it.

Responsible Party: Director of Secure Facilities

Implementation Date: 9/01/2021

 TJJD will improve its process for utilizing the Forms Manager to keep track
of all grievance forms. On a quarterly basis, the Youth Rights Department
will go through the logs in the grievance clerk binders as well as those
forms entered into the grievance manager to identify the lost or
destroyed grievances in the system. Additionally, we are able to track
voided forms through the Youth Grievance Manager.

Responsible Party: Youth Rights Program Administrator

Implementation Date: 12/1/2020

 TJJD will develop standard procedures to control actions on complaints,
grievances, and allegations referred to TJJD state services division. Once
the databases referred to in other management responses provide the
ability to move away from current paper and manual processes, policy
will be developed to ensure the proper protocol is followed routinely.
While the specific requirements for these standard procedures may be
dependent on the developing system final capabilities, there will be a
single point of contact in TJJD state services to receive complaints referred
by the OIG IRC. This staff will ensure proper documentation and
assignment of the complaint, grievance, or allegation, and will be able to
run reports to verify compliance with set procedure until the specific
complaint, grievance, or allegation is finalized.

Responsible Party: Chief of Staff

Implementation Date: 9/01/2021

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 13

Chapter 2-B

The Department Adequately Resolved Youth Complaints and
Grievances; However, It Should Strengthen Its Documentation and
Review Processes

While the Department cannot ensure that all complaints, grievances, and
allegations are recorded, it adequately investigated or resolved a majority of
those it had documented. Specifically:

 The Department’s Office of Inspector General (OIG) adequately
investigated nearly all of the tested complaints and allegations that it
received by ensuring that (1) issues reported in a complaint were
addressed and (2) investigations were supported by appropriate evidence
and appropriately reviewed.

 The Department’s Youth Rights Division adequately resolved a majority of
youth grievances tested and ensured that youth had access to the
grievance process. It made grievance forms and phones available to
youth, along with posters and policies on the grievance process.

However, the Youth Rights Division should ensure that (1) data entered into
the Youth Grievance Manager System (System) is accurate,
(2) documentation is complete and maintained, and (3) processes are
consistently followed across facilities.

Figure 4 on the next page shows the Department’s youth grievance process
for each reporting method available to committed youth.

3 The risk related to the issues discussed in Chapter 2-B is rated as Medium because they present risks or results that if not

addressed could moderately affect the audited entity’s ability to effectively administer program(s)/function(s) audited.
Action is needed to address the noted concern and reduce risks to a more desirable level.

Chapter 2-B
Rating:

Medium 3

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 14

a
If the grievance received by the Youth Rights Division is criminal in nature or alleges abuse, neglect, or

exploitation, the youth rights specialist will report the grievance to the Reporting Center immediately.

Figure 4

Source: Based on information from the Department.

The Department adequately resolved the majority of complaints and grievances
within the required timeframes.

The Department’s OIG adequately resolved nearly all of the cases tested and
the Youth Rights Division adequately resolved the majority of grievances
tested. Specifically, the OIG investigated all issues reported in a complaint or
allegation for 98 percent of the 100 OIG cases tested. The OIG also
documented required reviews.

In addition, the Youth Rights Division adequately resolved 96 percent of the
135 grievances tested. It also generally ensured that grievances were
assigned to a decision authority and an appropriate resolution was reached
within the required timeframes.

Juvenile Justice Department Youth Grievance Process

a

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 15

While the Department ensured that it had adequate documentation for its
complaints in the OIG, it should strengthen the documentation in the Youth
Rights Division.

The Department’s OIG ensured that case reports contained sufficient
evidence to support the conclusion reached by the investigator and that
criminal cases were submitted to prosecution when applicable. The OIG also
maintained separate investigations for cases that involved both
administrative and criminal issues.

The Department has policies that provide guidance on how to collect, review,
process, and track youth grievances. However, the youth rights specialists at
individual facilities inconsistently applied those policies, and entries in the
System are not reviewed for accuracy. The Department should strengthen its
documentation of youth grievances and ensure that grievance information is
accurately entered into the System. Specifically:

 For 44 (33 percent) of 135 grievances tested, the youth rights grievance
forms were incomplete or contained inaccurate information, such as
incomplete descriptions of the grievance or blank fields. This occurred
most frequently on grievance forms completed by the youth rights staff
based on calls from the Reporting Center.

 For 17 (13 percent) of 135 grievances tested, the Department did not
accurately enter information from the youth rights grievance forms into
the System or did not follow the prescribed process upon receipt.
Examples of these inaccuracies or departures from the prescribed
process included entering wrong dates in the
System or not entering the decision authority in
the System. This incorrect information can affect
the timelines or how the grievance is resolved.

 For 16 (94 percent) of 17 voided grievances
tested, the Department did not have
documentation that it notified the youth that
the grievance had been voided (see text box for
more information about voided grievances).
However, the Department asserted that staff
provide copies of voided grievances to youth.

Not resolving all issues in a grievance or not
processing grievances consistently, such as
inappropriately voiding grievances, increases the risks that a youth will not
trust the process; that a youth will not report a more serious incident in the
future; and that a youth’s grievance will not be addressed timely or
appropriately.

Voided Grievances

A youth grievance may be voided if
it is determined to be a duplicate
grievance or moot. Appropriate
notice is provided to the youth
whenever a grievance is voided
unless the youth has been
discharged.

An “Explanation for Voided Youth
Grievance” form is used to document
the reason for the void. This form
includes why a grievance was voided
and the youth rights staff’s signature
and date.

Sources: The Department’s Youth
Rights Procedures Manual and
“Explanation for Voided Youth

Grievance” form.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 16

Recommendations

The Department should:

 Update its processes to ensure that grievances are accurately entered
into automated systems.

 Review grievance forms to ensure that they are complete and contain
accurate information.

 Update its process to ensure that grievances are appropriately voided
and that youth are notified when grievances are voided.

Management’s Response

The Texas Juvenile Justice Department agrees with the recommendations.

 Policies and procedures have been discussed with all of the current Youth
Rights Department staff to ensure understanding of expectations. To
ensure data reliability, we will set up a process for quarterly random
sampling of grievances to ensure that information entered into the Youth
Grievance Manager is accurate compared to the paper grievance/IRC call.

Responsible Party: Youth Rights Program Administrator

Implementation Date: 1/1/2021

 We have updated our process to make sure that there are no areas left
blank on the grievance forms. If the information is unavailable, we will
put unknown or not provided in the corresponding field. If it is non-
applicable, we will put N/A. We also include a copy of the IRC form with
the grievances to verify that all information is included. To verify that this
process is being completed correctly, it will be included in the random
sampling procedure listed in the previous bullet.

Responsible Party: Youth Rights Program Administrator

Implementation Date: 5/28/2020

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 17

 Prior to completion of the SAO audit, the Youth Rights Department
started providing the youth the grievance void forms through the mail
system where the youth have to initial when they receive their mail. The
agency staff that handles mail delivery will provide the mail logs to the
Youth Rights Specialists to ensure receipt and for record keeping.

Responsible Party: Youth Rights Program Administrator

Implementation Date: 5/15/2020

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 18

Chapter 3

The Office of Independent Ombudsman Has Significant Weaknesses in
Its Documentation of Complaints and Did Not Adequately Document
Site Visits

The Office of Independent Ombudsman (Ombudsman) reviews
complaints concerning the actions of the Department and
investigates each complaint in which it appears a youth needs
assistance (see Figure 5 and the text box for more information).
However, the Ombudsman should strengthen documentation and
review over its complaint process to ensure that (1)
documentation is complete and maintained; (2) complaints are
resolved within required time frames; and (3) it consistently
addresses non-criminal complaints. It should also ensure that it
documents all services reviewed during its site visits at secure
facilities.

Figure 5

Source: Based on information from the Ombudsman.

Office of Independent Ombudsman

Title 37, Texas Administrative Code,
Section 601.1, defines complaints as any
grievance or expression of dissatisfaction
or concern regarding a matter within the
jurisdiction of the Department.

The Ombudsman can receive complaints
from youth, staff, or the general public by
phone call, in writing, or in person. The
Ombudsman received 487 complaints
between September 1, 2018, and
December 31, 2019.

Sources: The Ombudsman; Texas Human
Resources Code, Chapter 261; and Title 37,

Texas Administrative Code, Chapter 601.

Office of Independent Ombudsman Complaint Process

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 19

Chapter 3-A

The Ombudsman Did Not Have Adequate Policies and Procedures
and Did Not Adequately Document Complaints

The Ombudsman did not have adequate policies and procedures in its
Operations Manual and Employee Handbook
(operations manual), last updated in 2016. While
the Texas Administrative Code contains
documentation requirements for complaint files,
the operations manual does not include
information for how complaints should be
documented (see text box for requirements). In
addition, its operations manual does not include
definitions or guidelines for when an investigation,
inquiry, or referral would be an appropriate
method of addressing a complaint.

The Ombudsman also did not adequately document
its disposition of complaints, and it appears to treat
the non-criminal complaints it received in an
inconsistent manner.

Documentation of Complaints. The Ombudsman lacked required information
showing what actions were taken for complaints and if those actions were
taken within required time frames. For 42 (69 percent) of 61 complaints
tested, the complaint file did not contain enough information to show the
disposition of the complaint. Specifically:

 Referred to Department. The Ombudsman refers criminal and non-criminal
complaints to the Department. For 31 of the 33 complaints that were
referred to the Department, the Ombudsman did not document why a
complaint was closed and referred to the Department. As a result of the
lack of documentation, it was unclear whether non-criminal complaints
referred to the Department were within the Ombudsman’s jurisdiction.

 Followed up during site visit. For 7 of the 14 complaints that were followed
up on during a site visit, the Ombudsman did not document a resolution
in either the site visit report or the call database. While the Ombudsman
documented whom it spoke with during the site visit about the
complaints, it did not include the outcome of those interviews or how the
complaints were resolved.

4 The risk related to the issues discussed in Chapter 3-A is rated as High because they present risks or results that if not

addressed could substantially affect the audited entity’s ability to effectively administer the program(s)/function(s) audited.
Prompt action is essential to address the noted concern(s) and reduce risks to the audited entity.

Chapter 3-A
Rating:

High 4

Documentation of Complaints

The Texas Administrative Code requires
an information file to be maintained for
each complaint and that file should
include:

 The name of the person who filed the
complaint.

 The date the complaint was received.

 The subject matter of the complaint.

 The name of each person contacted
in relation to the complaint.

 A summary of the results of the
review or investigation of the
complaint.

 An explanation of the reason a file
was closed, if the file was closed
without taking action.

Source: Title 37, Texas Administrative

Code, Section 601.8(e).

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 20

 Inquiry. For 4 of the 12 complaints that were reviewed by the
Ombudsman outside of an investigation, the Ombudsman did not
document whom it spoke with about the complaint; how the complaint
was resolved; or whether the youth was notified of the outcome.

 Investigation. The Ombudsman had sufficient documentation for the two
investigations tested.

While the Ombudsman’s operations manual requires staff to make every
effort to resolve a complaint within 30 business days, the Ombudsman did
not consistently document the date when action was taken or when
disposition was reached. For 34 (56 percent) of the 61 complaints tested, the
complaint documentation contained either inaccurate dates in the call
database’s date field for when a disposition was reached or incomplete
documentation to show whether the complaints were reviewed within
required time frames.

By not having adequate documentation within the complaint files, the
Ombudsman cannot ensure that all complaints it received have been
addressed or had a resolution. In addition, by not having accurate
information in the database, the Ombudsman cannot ensure that complaints
are being resolved timely.

Inconsistent Treatment of Non-Criminal Complaints.

Due to the lack of documentation, non-
criminal complaints appear to have been
inconsistently addressed by the Ombudsman.
For example, several youth called the
Ombudsman to report that they were not
receiving the appropriate treatment or were
not receiving that treatment in a timely
manner. The Ombudsman referred one call
about treatment to the Department and
followed up on other calls about treatment
during a site visit. While it is required to
report certain calls to the Department (see
text box), the Ombudsman’s operations
manual did not provide sufficient guidance on
how complaints should be addressed.

Inconsistently treating complaints may
prevent the Ombudsman from identifying
issues or trends occurring at the Department that could endanger committed
youth.

Ombudsman Treatment of Complaints

The Ombudsman is required by Texas
Administrative Code to report criminal
complaints to the Department’s Office of
Inspector General. To do this, the Ombudsman
calls the complaints into the Reporting Center.

The Ombudsman also refers non-criminal
complaints to the Reporting Center.

In the sample of 61 complaints tested, the
Ombudsman:

 Referred 33 complaints to the Department
(including criminal complaints the
Ombudsman is required to refer to the
Department).

 Followed up on 14 complaints during a site
visit (for more information on site visits see
Chapter 3-B).

 Reviewed 12 complaints outside of an
investigation.

 Opened investigations for 2 complaints.

Sources: Title 37, Texas Administrative Code,

Chapter 601; and the Ombudsman.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 21

Recommendations

The Ombudsman should:

 Update its Operations Manual and Employee Handbook to incorporate
Texas Administrative Code requirements and define when an
investigation, inquiry, or referral would be an appropriate way to address
a complaint.

 Update processes to ensure that documentation of complaints
encompasses all required information, including dates when complaints
are resolved.

 Develop and implement a process to ensure consistent treatment of non-
criminal complaints.

Management’s Response

Responsible Party: Director, Office of Independent Ombudsman

Implementation Date: January, 2020 (In Progress) Expected full
implementation with new Policies in place Jan-Mar 2021

¢ƘŜ hŦŦƛŎŜ ƻŦ LƴŘŜǇŜƴŘŜƴǘ hƳōǳŘǎƳŀƴ ŀƎǊŜŜǎ ǿƛǘƘ ǘƘŜ {!hΩǎ
recommendations

The Chief Ombudsman agrees with the SAO recommendations on the need to
update the Operations manual as well as the need to update the processes
associated with documentation. The process to update operations manual is
currently ongoing to encompass the procedures currently in the
implementation phase and deployment of the new reporting database
identified in Chapter 2A of this report. The new database and reporting
system identified in 2A above, will with adequate oversight correct the
deficiencies identified by the SAO. The policy and operations procedures
manual will be updated to include the process implemented by the new
reporting system, and will include language to insure the inclusion of wording
to comply with the Administrative Code to indicate why a complaint falls
outside the purview of the OIO and is being referred. To help insure the OIO
effectively handles complaints that fall within the purview of the OIO; and to
achieve efficiency for the state by working to prevent program duplicates,
overlaps, or conflicts with another state program, the OIO immediately refers
any complaint outside the purview of OIO to the department who has
purview and jurisdiction over the complaint, and complies with statute
concerning the immediate reporting of criminal matters and of all serious and
flagrant issues observed.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 22

The Chief Ombudsmaƴ ŀƎǊŜŜǎ ǿƛǘƘ ǘƘŜ {!hΩǎ ǊŜŎƻƳƳŜƴŘŀǘƛƻƴ ǘƘŜ hLh ƴŜŜŘǎ
to improve the documentation of information contained in the database to
include information required by the Texas Administrative Code. The OIO
asserts that the processes for handling complaints is adequate, but concedes
the need to improve the level of documentation of the complaints so entities
outside the OIO can better understand why a particular complaint falls
outside the purview of the OIO and therefore is referred to the appropriate
agency with jurisdiction.

Management will conduct periodic reviews of the implementation phase to
ensure the operations manual is updated with the new procedures put in
place to address the gaps identified by the SAO.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 23

Chapter 3-B

The Ombudsman Performed Monthly Site Visits at Secure
Facilities; However, It Should Strengthen Its Documentation of
Those Visits

The Ombudsman performed monthly site visits
to conduct inspections at each secure facility
during the scope of the audit and completed
its reports within four weeks as required by
policy (see text box for more information). The
Ombudsman also ensured that the
Department was able to respond to any issues
identified during the site visit and included
those responses in its reports.

However, the Ombudsman’s reports for those
site visits did not always specify whether it
reviewed the Department’s delivery of services
to youth. For 4 (57 percent) of 7 site visit
reports tested, the report did not include
whether the Ombudsman reviewed certain
services the Department provided, including
education services, facility security, and
general treatment programs. The
Ombudsman’s operations manual does not define what aspects of those
services should be reviewed during a site visit or provide guidance on how
that review should be documented in the report.

Not including a review of all services in the site visit report increases the risk
that the Ombudsman will not be able to determine whether the Department
is following its policies and ensuring that committed youth are receiving the
required services.

Recommendation

The Ombudsman should update its process to ensure that documentation of
site visits at secure facilities includes reviews of all Department services
required by the Texas Administrative Code or other regulations.

5 The risk related to the issues discussed in Chapter 3-B is rated as Medium because they present risks or results that if not

addressed moderately affect the audited entity’s ability to effectively administer program(s)/function(s) audited. Action is
needed to address the noted concern(s) and reduce risks to a more desirable level.

Chapter 3-B
Rating:

Medium 5

Facility Inspections

The Texas Administrative Code and Texas
Human Resources Code require the
Ombudsman to periodically review or
inspect Department facilities to ensure
that the rights of committed youth are
protected.

The Texas Administrative Code requires
the Ombudsman to review the following
functions during a facility inspection:

 Education services.

 Facility security.

 General treatment program.

 Facility safety.

The Ombudsman visits and inspects each
facility monthly and completes a report
documenting that inspection and a review
of services provided to youth.

Sources: The Ombudsman; Title 37, Texas
Administrative Code, Section 601.12; and
Texas Human Resources Code, Chapter

261.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 24

Management’s Response

Responsible Party: Director, Office of Independent Ombudsman

Implementation Date: January, 2020 (In Progress) Expected Completion Oct-
2020

The Office of Independent Ombudsman Agrees with the recommendation.

The Chief Ombudsman will implement procedures to ensure future site visit
reports include statements to document that the education services, facility
safety and security, and general treatment programs were reviewed and
found to be without issue if no problems are identified to alleviate the
concern that the OIO will not be able to determine whether the Department is
following its policies and ensuring committed youth are receiving required
services. Management will conduct random sampling of reports to ensure
compliance.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 25

Figure 6

Source: Based on information from the Department.

Chapter 4

The Department Had Significant Weaknesses in Its Employee
Grievance Process

The Department has a defined process for employees to file grievances on
work-related complaints (see text box and Figure 6 for more information).
Grievance forms are available online and at each of the five secure facilities.
However, that process does not ensure that (1) data entered into its
grievance system is accurate; (2) documentation is complete and maintained;
and (3) grievances are resolved within required timeframes. In addition,
some respondents to a survey of employees at the five secure facilities
stated that they did not receive written resolutions of their grievances (see
Appendix 4 for complete survey results).

6 The risk related to the issues discussed in Chapter 4 is rated as High because they present risks or results that if not addressed

could substantially affect the audited entity’s ability to effectively administer the program(s)/function(s) audited. Prompt
action is essential to address the noted concern and reduce risks to the audited entity.

Chapter 4
Rating:

High 6

Filing an Employee
Grievance

Department employees can file
a grievance for the following:

 Disciplinary actions and
other forms of adverse
personnel action.

 Working conditions.

 Unlawful conduct or other
serious impropriety.

 Adverse findings against the
person filing the grievance
in an official investigation.

Source: The Department’s

employee grievance policy.

Juvenile Justice Department Employee Grievance Process

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 26

The Department lacks a process for notifying employees when a grievance is
received or resolved.

The Department does not have a process to confirm receipt of an employee’s
grievance or to provide the employee with a tracking number for the
grievance. The employee grievance is entered into the employee grievance
system upon receipt; however, the employee is not notified that the
grievance has been received. This increases the risk that a grievance could be
inappropriately or accidently destroyed or omitted from the system and not
addressed or investigated.

In addition, for 29 (66 percent) of 44 grievances tested that had a resolution,
the Department did not have documentation showing that the employee
filing the grievance received a written grievance decision as required by
Department policy. The written grievance decision should be provided to the
grievant in person, by regular mail, or by other reliable means; however, the
grievant is not required to sign the decision, and the Department does not
document when or how the decision was provided to the grievant.

Documenting when and how an employee who filed a grievance receives a
written decision would help the Department verify that the employee was
appropriately informed within a time frame that would allow for a timely
appeal.

The Department did not ensure that grievance documentation was complete or
that grievances were accurately entered into the employee grievance system.

For 43 (96 percent) of 45 employee grievances tested, the grievance
documentation was incomplete and information in the employee grievance
system was incomplete or inaccurate. For example, required signatures were
missing, one grievance form was missing its second page, and dates were
incorrectly entered into the system.

Those errors occurred because the employee grievance coordinator did not
complete a thorough review of the documentation and the Department does
not have a process to reconcile that information to submitted forms or a
secondary review process to verify that information is accurate. In addition,
the Department does not require the employee grievance coordinator to
date grievances upon receipt.

Not verifying that grievances are complete and accurately entered into the
system increases the risk that they may not be appropriately resolved in a
timely manner.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 27

The Department did not always ensure that grievances were assigned to
appropriate decision authorities or completed in accordance with required time
frames.

The Department did not assign 6 (13 percent) of 45 grievances tested to an
appropriate decision authority. Specifically:

 One grievance was assigned to an employee who was the subject of the
grievance.

 For four grievances filed by employees for whom it had dismissed from
employment, the Department assigned the cases to the Director of
Secure Facilities. Instead, according to Department policy, those cases
should have been assigned to the Office of General Counsel or an
administrative law judge.

 One grievance was not assigned to a decision authority because the
employee grievance coordinator inappropriately dismissed it. The
employee grievance coordinator dismissed the
grievance as a duplicate of a previously resolved
grievance; however, the grievance was for
potential retaliation and should not have been
dismissed (see text box for more information
about grievance dismissals). The Department
does not have a process to review the employee
grievance coordinator’s decisions.

Of 44 employee grievances tested that had a
resolution, the Department did not resolve 14 (32
percent) within the 21 day required time frame.
Those grievances were resolved between 1 day and
373 days after the due date. The Department did
not provide an explanation to the employee who
filed the grievance for why the resolutions were
late. For 6 of those 14 grievances, the Department
assigned a decision authority to those grievances
between 10 days and 31 days after the grievance
was filed, which resulted in those grievances not
being resolved within the required time frames.

Not assigning or resolving grievances in an appropriate and timely manner
increases the risk that grievances will not be resolved or that employees will
not trust the process to resolve their grievances.

Grievance Dismissals

The employee grievance coordinator
may dismiss any grievance that:

 Is considered a non-grievable issue;

 Is not received within the applicable
deadline;

 Remains so unclear that the nature
of the grievance or the relief
requested cannot be reasonably
determined, after the employee has
been given notice and a reasonable
opportunity to make required
revisions;

 Is the same or substantially the
same as a pending grievance filed by
the same employee; or

 Concerns a working condition that
has already been resolved through
the grievance process within the
preceding 12 months.

A written notice is provided to an
employee when a grievance is
dismissed. The decision to dismiss is
final and cannot be appealed.

Source: The Department’s employee
grievance policy.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 28

The employee grievance coordinator did not always perform a review as
required.

The Department’s employee grievance coordinator did not perform required
reviews for 30 of 437 resolutions tested. Although
Department policy requires the employee grievance
coordinator to perform a technical review of the
resolution, the grievance coordinator asserted that
reviews are performed only upon request from the
decision authority. Not providing a review increases
the risk that the decision may not address the
complete grievance or that it may provide
inappropriate relief (see text box for examples of
inappropriate relief).

Employee Survey

The majority of the employees who completed surveys stated that they
understood how to file an employee grievance and were aware of the
policies. However, the respondents indicated that employees did not entirely
trust the Department’s employee grievance process. Specifically, only 44
percent of the 151 respondents agreed that they could file a grievance
without fear of retaliation, and 28 percent disagreed with that statement.
Auditors surveyed personnel at the five secure facilities regarding the
employee grievance process, the youth grievance process, working
conditions, and compensation.

Of the respondents who stated they had an issue for which a grievance could
be filed under Department policy, only 50 percent said they actually filed a
grievance. Of those that filed a grievance, 43 percent said they did not
receive a written grievance resolution. See Appendix 4 for complete survey
results.

7 Of the 45 grievances tested, one grievance was withdrawn by the employee and did not require a review. Another grievance

was addressed with independent mediation and did not require a review.

Inappropriate Relief

Requests for inappropriate relief
will not be considered. Examples
of inappropriate relief include,
but are not limited to:

 A request that discipline be
issued to another employee; or

 A request for money to be paid
in compensation for damages
or for attorney’s fees.

Source: The Department’s

employee grievance policy.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 29

Recommendations

The Department should:

 Develop and implement processes to:

 Notify employees that grievances submitted to the Department have
been received and ensure that employee grievances are tracked.

 Verify that the information in its employee grievance system is
complete and accurate.

 Document the date on which it receives employee grievances.

 Ensure that it assigns and resolves those grievances within required
timeframes.

 Document an employee’s receipt of a written resolution to a filed
grievance.

 Review grievance resolutions as required by Department policies and
procedures.

Management’s Response

The Texas Juvenile Justice Department agrees with the recommendation.

 TJJD will copy the grievant on the assignment notification to the decision
authority to ensure grievant is notified of agency receipt of the grievance.

Responsible Party: Employee Relations Manager

Implementation Date: 8/24/2020

 The Grievance Coordinator and local Human Resources Administrator will
perform monthly quality control reviews of all reported grievances
entered into the database to ensure:

 The date the grievance is received is documented on the grievance
form and entered correctly into the database;

 The grievance is entered accurately into the database;

 Grievances are resolved within required timeframes; and

 TƘŜ ǇǊƻǇŜǊ ǊŜŎƻǊŘ ƛǎ ƳŀƛƴǘŀƛƴŜŘ ƻŦ ǘƘŜ ŜƳǇƭƻȅŜŜΩǎ ǊŜŎŜƛǇǘ ƻŦ ǿǊƛǘǘŜƴ
resolution to a filed grievance.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 30

Responsible Party: Employee Relations Manager

Implementation Date: 09/01/2020

 The Grievance Coordinator will also conduct monthly meetings with local
human resources to review accuracy and statuses of any grievances at
each location and compliance with policies and processes. Documentation
of these meetings will also be maintained by TJJD Human Resources.

Responsible Party: Employee Relations Manager

Implementation Date: 09/01/2020

 TJJD will explore the capability within CAPPS that may enhance the
ŀƎŜƴŎȅΩǎ ǘǊŀŎking abilities: Date tracking, automatization of tracking,
employee notifications, manager notifications, documentation/storage of
all association steps: Receipt of grievance, Assignment to respondent,
Status Reports, Resolutions, Methods in which resolution was provided
(regular mail, certified mail, personal email address, work email address,
ŜǘŎΦύΣ DǊƛŜǾŀƴǘΩǎ ŦƻǊƳŀƭ ŀŎƪƴƻǿƭŜŘƎƳŜƴǘ ƻŦ ǊŜŎŜƛǾƛƴƎ ǘƘŜ ǊŜǎǇƻƴǎŜΦ

Responsible Party: Employee Relations Manager

Implementation Date: 8/01/2021

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 31

Appendices

Appendix 1

Objective, Scope, and Methodology

Objective

The objective of this audit was to determine whether processes and controls
related to the investigation, reporting, and disposition of complaints,
grievances, and allegations of abuse and neglect made by youth and staff at
the Juvenile Justice Department’s (Department) state-operated facilities
were working as intended.

Scope

The scope of this audit covered complaints, grievances, and allegations
related to youth and staff from September 1, 2018, through December 31,
2019, at the Department and the Office of Independent Ombudsman
(Ombudsman). The scope also included a review of significant internal
control components related to investigation, reporting, and disposition of
complaints, grievances, and allegations of abuse and neglect made by youth
and staff at the Department’s five state-operated secure facilities (see
Appendix 3 for more information about internal control components).

Methodology

The audit methodology included collecting information and documentation;
interviewing Department and Ombudsman staff regarding complaint,
grievance, and allegation processes; identifying risk, conducting data
analyses, and conducting an employee survey; and performing tests and
evaluating the results of the tests.

Data Reliability and Completeness

Auditors reviewed the following Department and Ombudsman data for
validity and completeness:

 Youth grievance data from the Department’s Youth Grievance Manager
system.

 Complaint, grievance, and allegation data from the Department’s
Incident Reporting Center call database.

 Investigation data from the Department’s Office of Inspector General’s
Criminal Complaint Management and Administrative Investigation
Management systems.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 32

 Employee grievance data from the Department’s Human Resources
Grievance Management system.

 Complaint call center data from the Ombudsman’s call database.

To do this, auditors (1) conducted interviews; (2) reviewed data query
language; and (3) performed an analysis of the data.

Because of the weaknesses discussed in Chapter 2-A related to the
Department’s complaint, grievance, allegation and investigation data, that
data was determined to be unreliable for purposes of this audit. Specifically,
the Department did not accurately enter data into its systems (see Chapters
2-B and 4) for youth and employee grievances. In addition, auditors
identified blank fields in each data set for fields such as the location at which
the complaint or grievance occurred.

Weaknesses were also identified in the Ombudsman’s call center database
(see Chapters 2-A and 3-A). That data was incomplete and was determined to
be unreliable for purposes of this audit.

As a result, all findings and recommendations in this report are based on or
corroborated by evidence such as auditors’ reviews of original
documentation and investigation reports.

Sampling Methodology

Auditors selected samples of complaints, grievances, and allegations for the
five secure facilities. Some samples were stratified across those facilities.

Auditors selected nonstatistical samples related to Office of Inspector
General (OIG) closed cases and Ombudsman complaints primarily through
random selection. The sample items were not necessarily representative of
the population; therefore, it would not be appropriate to project the test
results to the population. Specifically, auditors selected the following
samples for transactions between September 1, 2018, and December 31,
2019:

 The OIG had 3,746 closed administrative and criminal cases. Auditors
selected a random sample of 100 closed cases (for each of the 5 secure
facilities, auditors randomly selected 20 closed cases).

 The Ombudsman had 487 complaints. Auditors selected a random
sample of 61 complaints.

The Ombudsman documented 100 site visit reports. Auditors selected a
sample of 7 site visit reports. Auditors selected one site visit per month for
seven months between September 1, 2018, and December 31, 2019. The

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 33

sample items were not necessarily representative of the population;
therefore, it would not be appropriate to project the test results to the
population.

Auditors selected nonstatistical samples related to youth rights grievances,
employee grievances, and Incident Reporting Center (Reporting Center) calls
primarily through random selection. In some cases, auditors selected
additional complaints or grievances for testing to ensure coverage of certain
types of complaints or grievances. Those sample items generally were not
representative of the population. The test results as reported do not identify
which items were randomly selected or selected using professional
judgment. Therefore, it would not be appropriate to project those test
results to the population. Specifically, auditors selected the following
samples for transactions between September 1, 2018, and December 31,
2019:

 The Department had 7,343 youth rights grievances. Auditors randomly
selected 125 youth grievances (for each of the 5 secure facilities, auditors
randomly selected 25 youth grievances) and selected 10 additional youth
grievances based on risk.

 The Department had 189 employee grievances. Auditors randomly
selected 38 employee grievances and selected 7 additional employee
grievances based on risk.

 The Reporting Center received 17,822 calls. Auditors randomly selected
60 calls and selected 3 additional calls based on risk.

Information collected and reviewed included the following:

 Data from the automated systems at the Department, including the
Youth Grievance Manager System, Human Resources Grievance
Management System, Ombudsman Case Tracking System, OIG systems
(Administrative Investigation Management and Criminal Complaint
Management System), and the Incident Reporting Center system.

 Department, OIG, and Ombudsman policies, procedures, guidelines, and
manuals.

 Statutes, rules, laws, and other guidance relevant to the Department,
OIG, and Ombudsman.

 Supporting documentation related to youth rights grievances and
employee grievances.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 34

 Department and OIG documentation including organizational charts,
Department reports, grievance and complaint files, investigation case
files, and grievance and investigation logs.

Procedures and tests conducted included the following:

 Analyzed data from the Department’s and Ombudsman’s automated
systems and databases.

 Tested complaint, grievance, and allegation files to determine compliance
with Department and Ombudsman policies and procedures.

 Reviewed Ombudsman documentation for inspections of secure facilities.

 Conducted walk-through inspections at selected state-operated facilities
to determine compliance with policies and procedures.

 Administered surveys to Department employees at the five state-
operated secure facilities.

 Interviewed Department and Ombudsman staff.

Criteria used included the following:

 The Department’s Youth Rights procedures.

 The Department’s Personnel Policy and Procedure Manual.

 Texas Human Resources Code, Chapter 261.

 Title 37, Texas Administrative Code, Parts 11 and 14.

 The Ombudsman’s Operations Manual and Employee Handbook.

 The Department’s General Administrative Policy Manual.

 The Department’s Office of Inspector General’s Standard Operating
Procedures.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 35

Project Information

Audit fieldwork was conducted from November 2019 through June 2020. We
conducted this performance audit in accordance with generally accepted
government auditing standards. Those standards require that we plan and
perform the audit to obtain sufficient, appropriate evidence to provide a
reasonable basis for our findings and conclusions based on our audit
objectives. We believe that the evidence obtained provides a reasonable
basis for our findings and conclusions based on our audit objectives.

The following members of the State Auditor’s staff performed the audit:

 Jennifer Brantley, MS, CPA (Project Manager)

 Eric Ladejo, MPA, CFE (Assistant Project Manager)

 Steven Arnold

 Brady Bennett, MBA, CFE, CGAP

 Adam Berry, CFE

 Rogelio De La Fuente, MPA, CPA

 Allison Fries, CFE

 Kevin Mack

 Minh Trang

 Ann E. Karnes, CPA (Quality Control Reviewer)

 Becky Beachy, CIA, CGAP (Audit Manager)

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 36

Appendix 2

Issue Rating Classifications and Descriptions

Auditors used professional judgment and rated the audit findings identified
in this report. Those issue ratings are summarized in the report chapters/sub-
chapters. The issue ratings were determined based on the degree of risk or
effect of the findings in relation to the audit objective(s).

In determining the ratings of audit findings, auditors considered factors such
as financial impact; potential failure to meet program/function objectives;
noncompliance with state statute(s), rules, regulations, and other
requirements or criteria; and the inadequacy of the design and/or operating
effectiveness of internal controls. In addition, evidence of potential fraud,
waste, or abuse; significant control environment issues; and little to no
corrective action for issues previously identified could increase the ratings for
audit findings. Auditors also identified and considered other factors when
appropriate.

Table 2 provides a description of the issue ratings presented in this report.

Table 2

Summary of Issue Ratings

Issue Rating Description of Rating

Low The audit identified strengths that support the audited entity’s ability to
administer the program(s)/function(s) audited or the issues identified do
not present significant risks or effects that would negatively affect the
audited entity’s ability to effectively administer the
program(s)/function(s) audited.

Medium Issues identified present risks or effects that if not addressed could
moderately affect the audited entity’s ability to effectively administer
the program(s)/function(s) audited. Action is needed to address the
noted concern(s) and reduce risks to a more desirable level.

High Issues identified present risks or effects that if not addressed could
substantially affect the audited entity’s ability to effectively administer
the program(s)/function(s) audited. Prompt action is essential to address
the noted concern(s) and reduce risks to the audited entity.

Priority Issues identified present risks or effects that if not addressed could
critically affect the audited entity’s ability to effectively administer the
program(s)/function(s) audited. Immediate action is required to address
the noted concern(s) and reduce risks to the audited entity.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 37

Appendix 3

Internal Control Components

Internal control is a process used by management to help an entity achieve
its objectives. The U.S. Government Accountability Office’s Generally
Accepted Government Auditing Standards require auditors to assess internal
control when internal control is significant to the audit objectives. The
Committee of Sponsoring Organizations of the Treadway Commission (COSO)
established a framework for 5 integrated components and 17 principles of
internal control, which are listed in Table 3.

Table 3

Internal Control Components and Principles

Component Component Description Principles

Control Environment The control environment sets the
tone of an organization, influencing
the control consciousness of its
people. It is the foundation for all
other components of internal
control, providing discipline and
structure.

 The organization demonstrates a commitment to
integrity and ethical values.

 The board of directors demonstrates independence
from management and exercises oversight of the
development and performance of internal control.

 Management establishes, with board oversight,
structures, reporting lines, and appropriate
authorities and responsibilities in the pursuit of
objectives.

 The organization demonstrates a commitment to
attract, develop, and retain competent individuals
in alignment with objectives.

 The organization holds individuals accountable for
their internal control responsibilities in the pursuit
of objectives.

Risk Assessment Risk assessment is the entity’s
identification and analysis of risks
relevant to achievement of its
objectives, forming a basis for
determining how the risks should be
managed.

 The organization specifies objectives with sufficient
clarity to enable the identification and assessment
of risks relating to objectives.

 The organization identifies risks to the achievement
of its objectives across the entity and analyzes risks
as a basis for determining how the risks should be
managed.

 The organization considers the potential for fraud in
assessing risks to the achievement of objectives.

 The organization identifies and assesses changes
that could significantly impact the system of internal
control.

Control Activities Control activities are the policies
and procedures that help ensure
that management’s directives are
carried out.

 The organization selects and develops control
activities that contribute to the mitigation of risks to
the achievement of objectives to acceptable levels.

 The organization selects and develops general
control activities over technology to support the
achievement of objectives.

 The organization deploys control activities through
policies that establish what is expected and
procedures that put policies into action.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 38

Internal Control Components and Principles

Component Component Description Principles

Information and
Communication

Information and communication are
the identification, capture, and
exchange of information in a form
and time frame that enable people
to carry out their responsibilities.

 The organization obtains or generates and uses
relevant, quality information to support the
functioning of internal control.

 The organization internally communicates
information, including objectives and responsibilities
for internal control, necessary to support the
functioning of internal control.

 The organization communicates with external
parties regarding matters affecting the functioning
of internal control.

Monitoring Activities Monitoring is a process that assesses
the quality of internal control
performance over time.

 The organization selects, develops, and performs
ongoing and/or separate evaluations to ascertain
whether the components of internal control are
present and functioning.

 The organization evaluates and communicates
internal control deficiencies in a timely manner to
those parties responsible for taking corrective
action, including senior management and the board
of directors, as appropriate.

Source: Internal Control – Integrated Framework, Committee of Sponsoring Organizations of the Treadway Commission, May
2013.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 39

Appendix 4

Results of Survey of Department Employees

The State Auditor’s Office distributed a survey to 1,505 employees at the 5
secure facilities the Juvenile Justice Department (Department) operates. The
survey asked employees to respond to statements related to the processes
for addressing employee and youth grievances, including accessibility,
awareness, and reliability. Employees were also asked about working
conditions at the facilities and compensation. Of those surveyed, 151
employees responded. The survey respondents were not necessarily
representative of the population of employees; therefore, it would not be
appropriate to project the survey results to the total population of
employees.

The tables and figures on the following pages show the survey results in four
sections: Employee Grievance Process, Youth Grievance Process, Work
Conditions, and Compensation.

Employee Grievance Process

Chapter 4 identified significant weaknesses in the Department’s employee
grievance process. The majority of survey respondents stated they
understood how to file an employee grievance and were aware of the
policies (see Tables 4 and 5 on the next page). However, they did not always
trust the process. Only 67 (44 percent) of the respondents agreed that they
could file a grievance without fear of retaliation; 43 (28 percent) respondents
disagreed with that statement (see Figure 7 below).

Figure 7

Staff can file a grievance without fear of retaliation
from a coworker or a supervisor.

Source: State Auditor’s Office survey.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 40

Table 4

Please indicate your knowledge of the employee grievance process at the Department by
answering the following statements.

Survey Statements

Respondents
Who Agreed
with Survey
Statement

Respondents
Who Disagreed

with Survey
Statement

I am aware of the policies related to the employee grievance process. 90% 10%

I know where to access the policies regarding the employee grievance
process.

91% 9%

I know how to file a grievance. 83% 17%

I am aware of the deadlines for filing a grievance. 79% 21%

I know what issues are grievable or I know where to find them. 83% 17%

If needed, I know I can seek assistance from human resources staff to file a
grievance.

96% 4%

I know how to file an appeal if I am not satisfied with the resolution to my
grievance.

79% 21%

Source: State Auditor’s Office survey.

Table 5

How much do you agree or disagree with the following statements regarding the employee

grievance process at the Department? a

Survey Statements

Respondents Who
Agreed with Survey

Statement b

Respondents
Who Disagreed

with Survey

Statement c

Respondents Who
Were Neutral about
Survey Statement

Issues or items that I would file a grievance for
are included in the policy as grievable.

64% 9% 27%

Grievances are handled by the expected levels of
management.

68% 13% 20%

I can file a grievance without fear of retaliation
from a coworker or supervisor.

44% 28% 27%

I trust the employee grievance process to
provide a resolution.

54% 21% 26%

I trust that Human Resources will handle issues I
bring to them fairly and with discretion.

64% 13% 23%

a The percentages do not always sum to 100 percent due to rounding.

b Respondents who agreed or strongly agreed with an individual survey statement were grouped together in the “Agree”

column.

c Respondents who disagreed or strongly disagreed with an individual survey statement were grouped together in the

“Disagree” column.

Source: State Auditor’s Office survey.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 41

Of the 28 (19 percent) survey respondents who said they had an issue for
which a grievance could be filed under Department policy, 50 percent said
they filed a grievance for that issue. Of the 14 who filed a grievance, 43
percent stated they did not receive a written grievance resolution (see
Table 6).

Table 6

For those who filed a grievance, employees indicated their experience with the employee

grievance process at the Department by answering the following statements.a

Survey Statements

Respondents
Who Agreed
with Survey
Statement

Respondents
Who Disagreed

with Survey
Statement

Survey Statement
Not Applicable to

Respondent

I was able to provide documentation supporting
my grievance.

79% 0% 21%

I was provided access to or copies of evidence for
an adverse personnel action or adverse finding in
an investigation upon my request.

21% 36% 43%

I received a written grievance decision within
three weeks according to the policy.

50% 43% 7%

The grievance process followed Department
policy.

64% 29% 7%

I was provided the opportunity to appeal the
resolution if I was unsatisfied with the outcome.

64% 21% 14%

The appeal process followed Department policy. 57% 21% 21%

a
 The percentages do not always sum to 100 percent due to rounding.

Source: State Auditor’s Office survey.

Figure 8 shows the nature of the grievances filed by the 14 respondents who
had filed a grievance.

Figure 8

Source: State Auditor’s Office survey.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 42

For those 14 respondents who did not file a grievance, fear of retaliation (57
percent) was the top reason for not filing a grievance. Other reasons were a
belief that filing a grievance would not work (21 percent); the grievance was
resolved otherwise (14 percent); or they did not know the process (7
percent).

Of the 151 survey respondents, only 5 (3 percent) had responsibility for
reviewing and resolving employee grievances. Table 7 shows their experience
with that process.

Table 7

In your role of reviewing and resolving employee grievances:

Survey Statements

Respondents Who
Agreed with Survey

Statement a

Respondents
Who Disagreed

with Survey

Statement b

Respondents Who
Were Neutral
about Survey

Statement

I received adequate training to ensure my
reviews are thorough and appropriate.

20% 40% 40%

I am given adequate time to review all
evidence regarding a grievance.

40% 20% 40%

I see resolutions acted upon and changes
implemented when needed.

40% 40% 20%

a
Respondents who agreed or strongly agreed with an individual survey statement were grouped together in the “Agree”

column.

b
Respondents who disagreed or strongly disagreed with an individual survey statement were grouped together in the

“Disagree” column.

Source: State Auditor’s Office survey.

While most survey respondents did not provide any additional comments
about the employee grievance process, 33 (22 percent) respondents noted
the following about the process:

 Perceived favoritism in the process.

 Fears of retaliation if an employee files a grievance.

 The process does not work.

 Never used the process.

 Not aware of the process.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 43

Knowledge of the Youth Grievance Process

As shown in Table 8, survey respondents were aware of the policies related
to the youth grievance process.

Table 8

Please indicate the extent of your knowledge of the youth grievance process at the Department
by answering the following statements:

Survey Statements

Respondents
Who Agreed
with Survey
Statement

Respondents
Who Disagreed

with Survey
Statement

I am aware of the policies related to the youth grievance process. 88% 12%

I am aware that I can file a grievance on the behalf of a youth by calling the
Ombudsman or Incident Reporting Center.

83% 27%

Source: State Auditor’s Office survey.

Of the 151 survey respondents, only 18 (12 percent) had responsibility for
reviewing and resolving youth grievances. Table 9 shows their experience
with that process.

Table 9

In your role of reviewing and resolving youth grievances: a

Survey Statements

Respondents Who
Agreed with Survey

Statement b

Respondents
Who Disagreed

with Survey

Statement c

Respondents Who
Were Neutral about
Survey Statement

I received adequate training to ensure my
reviews are thorough and appropriate.

72% 17% 11%

I am given adequate time to review all
evidence regarding a grievance.

78% 17% 6%

I see resolutions acted upon and changes
implemented when needed.

78% 6% 17%

a
 The percentages do not always sum to 100 percent due to rounding.

b Respondents who agreed or strongly agreed with an individual survey statement were grouped together in the “Agree”

column.

c Respondents who disagreed or strongly disagreed with an individual survey statement were grouped together in the

“Disagree” column.

Source: State Auditor’s Office Survey.

A majority (89 percent) of survey respondents did not provide any additional
comments on the youth grievance process. Among the 11 percent who
commented, some noted that youth intentionally file complaints to cause
problems and that there are no consequences for false claims.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 44

Work Conditions

As shown in Figure 9 and Table 10, only 67 (44 percent) survey respondents
agreed that staff were in control of the facility and youth at all times. The 40
(26 percent) respondents that did not agree that staff were in control
commented that there are no consequences for youth who do not comply
with rules or who file false complaints.

Figure 9

Staff are in control of the facility and youth at all times.

Source: State Auditor’s Office survey.

Table 10

How much do you agree or disagree with the following statements regarding the conditions

at the Department’s facilities? a

Survey Statements

Respondents Who
Agreed with Survey

Statement b

Respondents
Who

Disagreed
with Survey

Statement c

Respondents Who
Were Neutral
about Survey

Statement

Staff are in control of the facility and youth at
all times.

44% 26% 29%

Youth are adequately supervised and maintained
in a safe environment.

54% 19% 27%

Staff safety is important to the Department. 58% 19% 23%

a The percentages do not always sum to 100 percent due to rounding.

b Respondents who agreed or strongly agreed with an individual survey statement were grouped together in the “Agree”

column.

c Respondents who disagreed or strongly disagreed with an individual survey statement were grouped together in the

“Disagree” column.

Source: State Auditor’s Office survey.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 45

Figure 11

Source: State Auditor’s Office survey.

In addition to the perception that there are not adequate consequences for
youth who do not comply with rules or who file false complaints, other
reasons staff stated why they disagreed with one or more of the statements
in Table 10 above included understaffing at the facilities, staff misconduct,
the ineffectiveness of the model the Department uses to improve the
juvenile justice system (the Texas Model), and staff working long shifts.

Figures 10, 11, and 12 below show the survey responses to working condition
questions regarding working past the employees’ normal shifts.

Source: State Auditor’s Office survey.

Figure 12

Source: State Auditor’s Office survey.

50%

27%

5%

7%

10%

0% 10% 20% 30% 40% 50% 60%

None

1-10 Hours

11-20 Hours

21-30 Hours

More than 31 Hours

How many hours, on average, over your
normally scheduled shifts are you required to

work, on a monthly basis?

29% 29%

21%

5%

11%

5%

0%

5%

10%

15%

20%

25%

30%

35%

Never (0%) Rarely (Less
than 25%)

Sometimes
(26%-49%)

Often (50%-
74%)

Constantly
(75%-99%)

Always
(100%)

On a monthly basis, how often are you
required to work past your normal shift

ending time?

Figure 10

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 46

In addition, 16 (11 percent) survey respondents reported having been asked
to work past their normal shift ending time and not record that overtime.

Figure 13 shows the survey responses regarding staff being able to attend to
basic needs during a shift.

Figure 13

Source: State Auditor’s Office survey.

When asked whether they had worked a full shift without being relieved, a
majority (78 percent) of survey respondents reported they had received
relief for basic needs while working a full shift; however, 33 (22 percent)
respondents reported they had worked a full shift or longer without being
relieved.

Additional comments about working conditions included unsafe working
conditions, no consequences for youth who do not comply with rules, lack of
support or training, and facilities are understaffed.

28%

1%

5%

66%

0% 10% 20% 30% 40% 50% 60% 70%

None

Every Hour

Every Few Hours

As Needed

Approximately, how often do you get relieved

while on shift to attend to basic needs? a

13) Approximately, how often do you get relieved while on shift to attend to basic
needs?

a
 Basic needs include using the restroom, pumping breast milk, eating a meal, or

tending to minor injuries or illness.

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 47

Compensation

A majority of survey respondents felt fairly compensated with 4 percent
having received administrative leave for outstanding performance and 57
percent receiving a merit salary increase in the last 12 months. Table 11 and
Figures 14 and 15 show the survey responses to compensation-related
questions.

Table 11

Employee Responses to Compensation Questions

Survey Statements

Respondents
Who Agreed
with Survey
Statement

Respondents
Who Disagreed

with Survey
Statement

Do you feel that you are compensated fairly for your duties and
responsibilities?

57% 43%

Does your job description adequately describe your duties and
responsibilities?

73% 27%

Have you received any administrative leave for outstanding performance
within the last 18 months?

4% 96%

Do you expect to be working for the Department in 2 years? 83% 17%

Do you expect to be working for the Department in 5 years? 72% 28%

Source: State Auditor’s Office survey.

Figure 14

Source: State Auditor’s Office survey.

33%

11% 13%

43%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

Less than 6
Months

6-9 Months 9-12 Months Greater than 12
Months

How long has it been since you received a merit
salary increase?

An Audit Report on Complaint, Grievance, and Allegation Processing at the Juvenile Justice Department
SAO Report No. 21-001

September 2020
Page 48

Figure 15

a Other responses include additional staffing, elimination of the current model to improve the

juvenile justice system (called the Texas Model), more advancement opportunities, more available
resources, and holding youth accountable for their actions while in the facility.

Source: State Auditor’s Office survey.

Additional comments about compensation from 34 percent of respondents
included:

Compensation is not adequate or comparable to

others.

Better communication needed between leadership
and staff, as well as more involvement by leadership

at the facilities.

Staff are overworked, have long shifts, and lack
support.

120

80
71 67

35

0

20

40

60

80

100

120

140

Compendation Job
Satisfaction

Safer
Conditions

Benefits Other

Which of the following would increase the
likelihood of your continuing to work for the

Department? a

Compensation

http://www.sao.texas.gov/
https://sao.fraud.texas.gov/

	Front Cover
	Overall Conclusion
	Contents
	Detailed Results
	Chapter 1: Background Information on Youth Complaint, Grievance, and Allegation Processes
	Chapter 2: The Department Cannot Ensure That It Tracks and Reviews All Complaints, Grievances, and Allegations It Receives; However, It Adequately Reviewed Those It Had Documented
	Chapter 3: The Office of Independent Ombudsman Has Significant Weaknesses in Its Documentation of Complaints and Did Not Adequately Document Site Visits
	Chapter 4: The Department Had Significant Weaknesses in Its Employee Grievance Process
	Appendices
	Appendix 1: Objective, Scope, and Methodology
	Appendix 2: Issue Rating Classifications and Descriptions
	Appendix 3: Internal Control Components
	Appendix 4: Results of Survey of Department Employees
	Appendix 5: State-operated Secure Juvenile Justice Facilities
	Distribution Information

